Aerosol radiative effects from satellites

Gareth Thomas Nicky Chalmers, Caroline Poulsen, Ellie Highwood, Don Grainger

Gareth Thomas - NCEO/CEOI-ST Joint Conference 2014

Overview

- Motivation:
 - why calculate aerosol radiative effect
 - connection to radiative forcing
- Methodology:
 - aggregation of satellite data into regional, monthly estimates

RAL Space

- uncertainty and error analysis
- radiative calculations
- Radiative forcing?
- What next

See: G.E. Thomas et al., Atmos. Chem. Phys., 13:393-410, 2013

Nomenclature

Aerosol radiative effect

Difference between the net downwelling broadband flux with and without aerosol at some atmospheric level:

$$\Delta \mathsf{R} = (\mathsf{F}^{\downarrow} - \mathsf{F}^{\uparrow})_{\text{aerosol}} - (\mathsf{F}^{\downarrow} - \mathsf{F}^{\uparrow})_{\text{"clean"}}$$

Aerosol radiative forcing

Follow the IPCC definition: change in radiative effect at topof-atmosphere since 1750:

$$\mathsf{R}_{\mathsf{f}} = (\mathsf{F}^{\downarrow} - \mathsf{F}^{\uparrow})_{\mathsf{present}} - (\mathsf{F}^{\downarrow} - \mathsf{F}^{\uparrow})_{1750}$$

Note: aerosol radiative forcing is only takes account of changes in aerosol itself

Why calculate aerosol radiative effect

- Climatically speaking aerosol is important for two reasons:
 - 1. Scattering and absorption of solar radiation
 - 2. Their influence on cloud properties
- Aerosol can result in either a significant cooling or warming at the surface
- Calculating the radiative effect is *relatively* straight forward (compared to forcing)

IPCC AR5: Radiative forcing breakdown

Aggregation of satellite data

Level-2 satellite data:

10 km spatial resolution along satellite tracks

Regional-monthly mean AOD fields:

- Averaged values for each region
- Bias corrected, with uncertainties

Gareth Thomas - NCEO/CEOI-ST Joint Conference 2014

- Regional evaluation versus AERONET bias and scatter
- 2. Bias correction
- 3. Temporal/spatial averaging

Uncertainties and error propagation

A range of error terms need to be taken into account:

- Uncertainty in input data
- Error from spatially averaging AOD
- Error from temporally averaging AOD
- Uncertainty in aerosol radiative properties
- Uncertainty in assumed aerosol height distribution
- Error from spatially/temporally averaging surface albedo
- Error due to low spectral resolution

Options for propagating uncertainty:

- Brute force mapping of parameter uncertainty into radiative flux space – Monte Carlo simulation for instance.
- 2. Bayesian mapping of uncertainty into radiative flux – use gradient of radiative transfer model wrt to parameters.
- 3. Approximate by running radiative transfer at $\pm \sigma$ for each parameter.

Uncertainties and error propagation

Random or systematic?

- Random errors add in quadrature
- Systematic errors add linearly
- → In this case assuming all errors are random gives more conservative uncertainty Relative or absolute?
- Are uncertainties best described as some fraction of the parameter of interest?

Optical depth

$$(\delta_{\mathcal{R}} \Delta R)^{2} = (\delta_{\tau} \Delta R)^{2} + \left(\Delta R \frac{\delta_{A} \Delta R}{\Delta R_{April}}\right)^{2} \text{Spatial} \text{ averaging} \\
+ \left(\Delta R \frac{\delta_{t} \Delta R}{\Delta R_{April}}\right)^{2} \text{Temporal} \text{ averaging} \\
+ \left(\Delta R \frac{\delta_{s} \Delta R}{\Delta R_{April}}\right)^{2} \text{Radiative} \text{ properties} \\
+ (\delta_{\rho} \Delta R)^{2} \quad \text{Albedo} \\
\text{ON} + \left(\Delta R \frac{\delta_{v} \Delta R}{\Delta R_{April}}\right)^{2} \text{ Spectral} \text{ variability}$$

Uncertainties and error propagation

 Spatial and/or
 temporal averaging, and
 aerosol radiative properties dominate uncertainty

Gareth Thomas - NCEO/CEOI-ST Joint Conference 2014

Radiative effect

2014

Gareth Thomas - NCEO/CEOI-ST Joint Conference GlobAEROSOL AATSR radiative effect: 2006

Radiative forcing?

2014

Gareth Thomas - NCEO/CEOI-ST Joint Conference GlobAEROSOL AATSR radiative forcing: 2006

Next steps

- ESA Aerosol_cci project will provide 17 years (A)ATSR data
 - Much improved quality
 - Consistent calibration
 - 3 independent algorithms
- Uncertainty propagation can be further improved
- Improvements to Radiative transfer

17 year record of global/region radiative effect with comprehensive uncertainties

RAL Space

Open issues

- Radiative forcing calculation remains problematic
 - Model/observation biases need to be solved
 - Deriving "anthropogenic fraction" from satellite observations is not straight forward either
- Uncertainty in, and variability of, aerosol properties will remain a limiting factor in error budget
- Coverage is not global
 - "Clear-sky" radiative effect only
 - The so called "twilight-zone" where observations are classified as neither cloud or aerosol

Aerosol_cci (SWANSEA) / Cloud_cci (FAME–C)

No Cloud / No Cloud	Cloud / No Cloud	No Cloud / Cloud	Cloud / Cloud